

Biomass Resources and Technology Options

2003 Tribal Energy Program

Project Review Meeting

Golden, CO

November 20, 2003

John Scahill

Outline

Biomass

Technologies and Products

Economics

Future Trends

Biomass is the only renewable resource that causes problems when it is NOT used!

Hog farm lagoon

Biomass Feedstocks

Wood Residues

Sawdust
Wood chips
Wood waste
pallets
crate discards
wood yard trimmings

Agricultural Residues

Corn stover
Rice hulls
Sugarcane bagasse
Animal biosolids

Energy Crops

Hybrid poplar
Switchgrass
Willow

Biomass Properties

Source	Sawdust	Poultry Litter	Willow	Switchgrass
Carbon, % AR	24.17	27.22	44.07	44.70
Hydrogen	2.75	3.72	5.29	5.57
Oxygen (diff)	18.25	23.10	39.21	36.98
Nitrogen	0.22	2.69	0.32	0.29
Sulfur	0.02	0.33	0.03	0.05
Chlorine	--	0.71	--	0.08
Ash	1.96	15.70	0.85	4.53
Selected Ash Components				
SiO ₂ , % of ash	35.6	8.10	8.08	68.18
Na ₂ O	1.71	9.20	2.47	0.20
K ₂ O	5.75	16.30	13.20	8.38
P ₂ O ₅	1.90	24.40	10.04	5.30
SO ₃	0.78	6.70	1.15	1.81
CaO	24.90	17.30	45.62	6.51
Moisture, %	52.63	27.4	10.23	7.88
HHV A.R., Btu/lb	4,150	4,637	7,478	7,370
HHV Dry	8,760	6,394	8,330	8,000

Biomass Constituents

Lignin: 15-25% →

- ✱ Complex aromatic structure
- ✱ Very high energy content

Hemicellulose: 23-32% →

- ✱ Polymer of 5 & 6 carbon sugar

Cellulose: 38-50% →

- ✱ Polymer of glucose, very good biochemical feedstock

Integrated Biomass Options

Feedstock production, collection, handling & preparation

Biomass Energy Pathways

Ethanol from Biomass

Existing Industry:

- ~2 Billion gallons/year from starch containing grains

Future Industry:

Ethanol from Lignocellulosics

- Agricultural residues
- Woody biomass

Biological or thermochemical conversion paths

Conceptual Process Design

For more information, see Wooley, et. al "Lignocellulosic Biomass to Ethanol Process Design and Economics..." NREL/TP-580-2615 July, 1999

Biodiesel

**Griffin Industries, USA and
Bruck Industries, Austria**

Biodiesel Chemistry

Fat or Oil molecule

Biodiesel molecules

Glycerin molecule

Pictures provided by
Campa® als Kraftstoff

Basic Technology

Domestic Resources

- Food Grade Cooking oils
 - soy, rape, canola, palm, peanut, olive, sunflower, \$\$\$\$
 - Off quality and rancid vegetable oils
 - Animal fats
 - Lard, tallow, chicken fat, fish oils,
 - Used cooking oils from restaurants
 - Waste oils
 - trap and sewage greases \$
-

Production Cost per Gallon Biodiesel

3 mil gal/yr plant, 80% glycerin. Total cost at plant gate.

Does not include transportation and handling.

Anaerobic Digestion Process

Complete mix digester at Colorado Pork LLC

Status of Anaerobic Digestion (AD) implementation

“Commercial – water treatment”

Food Processing Industry
Pharmaceutical
Brewery
Distillery
Amino Acid Production
Municipal Sewage

Environmental Regulations

Increasing in EU
and USA

Denmark –Integrated Urban Residue
and Concentrated Animal Feeding
Operations (CAFO) 19 plants

Germany: Subsidy program for farms

Bio-Oil From Pyrolysis

More than 30 products are made today from Bio-Oil and process energy

75 Green ton/day (40 Dry) Commercial RTP™
Facility at Rhinelander, WI operating since 1995

Oriented Strand Boards and Plywood
made from Bio-Oil – Phenolic Resins
are being tested at mill scale

Biomass Power

Current Commercial Technology

- Almost all systems are combustion / steam turbine
- Most are grate stokers but FBC increasingly used
- 1-110 MW (avg. 20 MW)
- Heat rate 11,000-20,000 BTU/kWh
- Installed cost \$1700-\$3500 kW

Itasca Power 20 MW Plant
Prince Edward Island, Nova Scotia

Biomass Power

Combustion Technology

- 500 Facilities use wood to generate power in U.S. < 20 owned by utility
- CA plants peaked early 90's declined 1/3 by 2000
- 34 still in operation (685 MW)
- Future uncertain

Gasification

Gasifier Types

Design Basis: Fuel Properties, End Use, Scale, Cost

1. **Updraft**
2. **Downdraft**
3. **Fluidized Bed**
 - **Bubbling**
 - **Circulating Flow**
4. **Entrained Flow**

Technical Issues Combustion

- **Conversion efficiency - 20-25% to power**
- **Mineral management**
- **Emissions NO_x, CO, particulate**
- **Mature technology**

Gasification

- **More efficient than combustion, 30%- 40%**
- **Effectively manages mineral matter**
- **Fuel gas ($\text{CO} + \text{H}_2 + \text{CH}_4$) can be used in prime movers**
- **Installed Cost \$1800 - \$2000 / kW**

Updraft Gasifier

- Simple, reliable
- Commercial history
- High tars
- Close coupled combustion

Source: Renewable Energy Corp. Ltd (Waterwide Technology)

Downdraft Gasifier

- Requires low moisture (<20%)
- Lowest Tar
- Can use gas in engines (after conditioning)

Fluidized Bed Gasifier

- **Highest throughput**
- **Fuel flexible**
- **Tolerates moisture**
- **Complex operation**

Gasification Technical Issues

- **Emissions (NO_x) at small scale**
- **Gas Conditioning**
 - **Tars**
 - **Particulates (< 2 micron in size)**
 - **Acid gases (H₂S, NH₃, HCN, HCl)**

Comparative Process Efficiency

Technology Performance

SMALL MODULAR BIOMASS

**Combined Heat and Power at Small Scale
Economic, Clean, Easy to Operate
Use Local Resources - Forest Thinnings
and Agricultural Residues
Provide Local Employment**

**Community Power Corporation
Littleton, Colorado**

5 – 25 kW

**External Power, LLC
Athens, Ohio**

3 – 18 kW

**Residences
Remote Communities
Native American Communities
Farms, Ranches, Co-ops
Small Industrial Sites
Urban Mini-Grids**

**Flex Energy
Mission Viejo, California**

30 – 60 kW

**Carbona Corporation
Orinda, California**

2 – 5 MW

Small Modular Biomass Systems

- Factory assembled units to convert
 - Solid biomass resources
 - Fuel wood
 - Straws and Stalks
 - Biofuels
 - Biogas (biological and thermal)
 - Liquid fuels (ethanol, biodiesel, bio-oils)
- For electricity and heat in local applications and markets
 - Grid connected distributed energy resources
 - Stand-alone “Village Power” systems

SMBS criteria

- Modular and mass production for:
 - Quality
 - Efficiency
 - Low cost
- High degree of automation:
 - Simple operator interface
 - Reliability and maintenance reduced
 - Health, safety and environmental performance
- Size Range
 - 1-2 kWe for household(s) up to
 - 5 MW for communities and small industries

SMBS – Simple criteria and rules

- Electricity generation (today) < 20% efficient
- CHP (combined heat and power) range of heat:power
 - Steam 3 – 4:1, low grade heat (hot water), 1.5:1, low pressure steam (medium grade heat)
 - ICE 2:1 medium grade heat from exhaust gas
 - Gas Turbine 2:1 medium grade heat from exhaust gas
- 1 MWh requires the following quantities of fuel per hour
 - 1 tonne of dry fuel wood
 - 1200 m³ of biogas from anaerobic digestion (1250 cows)
 - 4000 m³ of thermal biogas from 2 tonne of straw

Community Power Corp SMBS Zuni Furniture Enterprises

Zuni Workshop

SMBS at Zuni

Zuni Furniture Company

- Application: Power & Heat Furniture making shop
- Fuel: Wood scraps and forest thinning residues
- Operation: Daily
- Wood Consumption: 3 lbs/kWh
- Daily Load: 8 to 12 kW, 60-80 kWh
- Maintenance: 30 minutes per week
- Installation: October 2003
- Advantage: Disposes of on-site wood wastes and reduces costs of electricity and propane for heat

Biomass Cost of Electricity

Year --- >

	1990	2000	2010	2020
--	------	------	------	------

(cents/kWh)

Utility Scale and Large Distributed Power

Cofiring (incremental)	NA	2 - 4	1 - 3	1 - 2
Direct-Fired Biomass	10 - 15	8 - 12	7 - 8	6 - 7
Gasification	NA	6 - 8	5 - 7	4 - 6

Small Modular - Distributed Generation

Solid Biomass	NA	15 - 20	8 - 12	6 - 10
Biogas	NA	8 - 12	5 - 8	2 - 8

Source: Biopower Technical Assessment: State of the Industry and Technology, March 2003

Historical Natural Gas Costs

SYNGAS Platform

Energy Policy Act of 2003

Section 206

Improved biomass use grant program

- \$20/ton to 25,000 ton/yr (\$500,000)

- \$50,000,000/yr for 10 years

**100 projects @ 70
tons/day**

Energy Policy Act of 2003

Section 1513

Grants to merchant producers of cellulosic & waste derived ethanol

- Feedstocks
 - Cellulosic biomass
 - Agricultural residues
 - Municipal solid waste

- Funding Levels
 - \$100,000,000 FY 04
 - \$250,000,000 FY 05
 - \$400,000,000 FY 06

